Manuscript Template
Mention: Research paper, Research Article, Short Communication, Case Study, Short Case Study, Case Report, Short Case Report, Review Paper, Short Review Paper

For Research Paper

Title: (Times New Roman, Font Size 16, Bold, Single Spacing)

Author(s) Name (Times New Roman, Font Size 10, Bold, Single Spacing, asterisk * on corresponding author)
Author A.1, Author B.2 and Author C.3
Affiliation of Author(S) up to country with mail ID (Times New Roman, Font Size 9, Un Bold, Single Spacing)	
1A. Author
2B. Author
3C. Author
Mention Name of corresponding author and mail ID

Heading Abstract: (Times New Roman, Font Size 12, Bold)
Matter of Abstract: (Times New Roman, Font Size 10, Single Spacing, Italic)

Heading Keywords: (Times New Roman, Font Size 10, Bold)
Matter of Keywords: 5 to 8 keywords. (Times New Roman, Font Size 10, Single Spacing, Normal)

Heading Introduction: (Times New Roman, Font Size 12, Bold)
Matter of Introduction: (Times New Roman, Font Size 10,Single Spacing, Normal)

Heading Materials and Methods/Methodology/Experiment/Procedure: (Times New Roman, Font Size 12, Bold)
Matter of Materials and Methods/Methodology/Experiment/Procedure: (Times New Roman, Font Size 10, Single Spacing, Normal)

Heading Results and Discussion/Findings and Analysis: (Times New Roman, Font Size 12, Bold)
Matter of Results and Discussion/Findings and Analysis: (Times New Roman, Font Size 10, Single Spacing, Normal)

Heading Conclusion: (Times New Roman, Font Size 12, Bold)
Matter of Conclusion: (Times New Roman, Font Size 10, Single Spacing, Normal)

Heading Acknowledgement: (Times New Roman, Font Size 12, Bold)
Matter of Acknowledgement: (Times New Roman, Font Size 10, Single Spacing, Normal)

Heading References: (Times New Roman, Font Size 12, Bold)
Matter of References: (Times New Roman, Font Size 10, Single Spacing)
References must be serially numbered and should be arranged in increasing order of number quoted in the text.
Start references in text after abstract that is form Introduction as 1, 2,3,4,5,6,7,8,9,10,.......... that is increasing order.
References must be quoted in the text at the end of the sentence, before full stop, super script1 and without bracket.
The list of references is not alphabetical-wise, it’s on the basis of the numbered reference cited in the paper.
List of References must be serially numbered (quoted in the text) without bracket.
References typed as follows:
For Journal with DOI or Without DOI:
Author, A. A., Author, B. B., & Author, C. C. (Year).Title of article.Title of Periodical, volume number(issue number), pages. http://dx.doi.org/xx.xxx/yyyyy
Or
James, A.O. and Akaranta, O. (2011).Inhibition of Corrosion of Zinc in Hydrochloric Acid Solution by Red Onion Skin Acetone Extract.Res. J. Chem. Sci.,1(1), 31-37.
For Book:
ParamanikAchinto&Paramanik Rabin Chandra (2014).Assessment of Medicinal Plants and Environmental factors using Molecular Marker, International E-Publication, India, pp 1-151. ISBN: 978-93-84648-12-1
For Dissertation/Thesis:
For Published:
Varala Ravi (2013). A Facile Synthesis of Biologically Active Phthalimides & Its’ Analogues - A Study, Doctorate Thesis.International E-Publication, India. pp 1 - 242, ISBN: 978-93-83520-15-2
For Unpublished:
Last name, F. N. (Year).Title of dissertation (Unpublished doctoral dissertation).Name of Institution, Location.
For Conference Proceeding/Souvenir
Kothari D.P. (2011). Energy and Environmental problems facing India and their Solutions for Sustainable Development. Souvenir from 1st International Science Congress.Indore, India, 24th-25th Dec. pp 1-3.
For Interviews, Email and Other Personal Communication
E. Robbins, personal communication, January 4, (2001). Mention date/month/year.
For Website/URL
Author.Title.Complete URL/Website address. Mention date/month/year of access.

Review Paper /Case Study divided as: Introduction, Minimum two heading, Conclusion, Acknowledgement, References.
[bookmark: _GoBack]
General Instructions:
	

	1. Do not divide text matter of pages in to two columns.
2. Don’t give tables and figure in landscape.
3. Tables and Figures should be in MS Word or Excel. Number and Caption for Tables and Figures must write outside the Tables and Figures. All the matter inside the Tables and Figures should be typed in Times New Roman, Font size - 10 point, Do not bold and Italic.
4. Mention only Figure. Do not write Map/Graph/Photo/Plate/Diagram/Picture/FlowChart/ Chart/Etc. Mention numbering of Figures/Tables/Scheme/Equations/Formulas must be 1,2,3,4,.....do not write 1.1, 2.2......
5. Submit Figures/Charts/Graph/Flow Chart/line diagram/Tables etc. should be in MS Word/Excel and images in JPG only.
6. Equation/Formula should be in MathType so that it will be formatted. Do not give scanned equation/formula. Write numbers (1,2,3,4,5…) and caption outside of equation/formula. All equation/formula should be typed in Times New Roman, Font size - 10 point. Do not give bold and italic equation/formula.
7. If you want to give Figures/Equations/Formulas in your paper than pest only or give in excel. Do not give any Figures/Equations/Formula in image.
8. Take the permission from the copy right holder for using the copy right materials like Tables, Figures, Diagrams, Photos, Graphs, Pictures etc. Mention the source for all such type of materials at the bottom of the Tables and Figures.

	

	

	

	
